

New Jersey Department of Health and Senior Services

HAZARDOUS SUBSTANCE FACT SHEET

Common Name: CUMENE HYDROPEROXIDE

CAS Number:

80-15-9

DOT Number:

UN 2116

HAZARD SUMMARY

- * Cumene Hydroperoxide can affect you when breathed in and by passing through your skin.
- Cumene Hydroperoxide may cause mutations. Handle with extreme caution.
- * Contact can severely irritate and burn the skin and eyes with possible eye damage.
- Breathing Cumene Hydroperoxide can irritate the nose, throat and mouth causing nosebleeds, sore throat, hoarseness, cough with phlegm, increased saliva, and shortness of breath.
- * Breathing Cumene Hydroperoxide can irritate the lungs causing coughing and/or shortness of breath. Higher exposures may cause a build-up of fluid in the lungs (pulmonary edema), a medical emergency, with severe shortness of breath.
- * Exposure can cause headache, dizziness, poor coordination and even passing out.
- Cumene Hydroperoxide may cause a skin allergy. If allergy develops, very low future exposure can cause itching and a skin rash.
- * Cumene Hydroperoxide is a HIGHLY REACTIVE CHEMICAL and a DANGEROUS EXPLOSION HAZARD.

IDENTIFICATION

Cumene Hydroperoxide is a colorless to pale yellow liquid with a strong odor. It is used to make *Acetone* and *Phenol*, as a curing agent, and a polymerization catalyst.

REASON FOR CITATION

- * Cumene Hydroperoxide is on the Hazardous Substance List because it is cited by DOT, DEP, NFPA and EPA.
- * This chemical is on the Special Health Hazard Substance List because it is **REACTIVE**.
- Definitions are provided on page 5.

HOW TO DETERMINE IF YOU ARE BEING EXPOSED

The New Jersey Right to Know Act requires most employers to label chemicals in the workplace and requires public employers to provide their employees with information and training concerning chemical hazards and controls. The federal OSHA Hazard Communication Standard, 1910.1200, requires private employers to provide similar training and information to their employees.

RTK Substance number: 0543

Date: September 1996 Revision: April 2003

- * Exposure to hazardous substances should be routinely evaluated. This may include collecting personal and area air samples. You can obtain copies of sampling results from your employer. You have a legal right to this information under OSHA 1910.1020.
- * If you think you are experiencing any work-related health problems, see a doctor trained to recognize occupational diseases. Take this Fact Sheet with you.

WORKPLACE EXPOSURE LIMITS

No occupational exposure limits have been established for Cumene Hydroperoxide. This does not mean that this substance is not harmful. Safe work practices should always be followed.

- * Cumene Hydroperoxide may cause mutations. All contact with this chemical should be reduced to the lowest possible
- * It should be recognized that Cumene Hydroperoxide can be absorbed through your skin, thereby increasing your exposure.

WAYS OF REDUCING EXPOSURE

- * Where possible, enclose operations and use local exhaust ventilation at the site of chemical release. If local exhaust ventilation or enclosure is not used, respirators should be worn.
- * Wear protective work clothing.
- * Wash thoroughly <u>immediately</u> after exposure to Cumene **Hydroperoxide** and at the end of the workshift.
- Post hazard and warning information in the work area. In addition, as part of an ongoing education and training effort, communicate all information on the health and safety hazards of Cumene Hydroperoxide to potentially exposed workers.

This Fact Sheet is a summary source of information of <u>all potential</u> and most severe health hazards that may result from exposure. Duration of exposure, concentration of the substance and other factors will affect your susceptibility to any of the potential effects described below.

HEALTH HAZARD INFORMATION

Acute Health Effects

The following acute (short-term) health effects may occur immediately or shortly after exposure to **Cumene Hydroperoxide**:

- * Contact can severely irritate and burn the skin and eyes with possible eye damage.
- * Breathing Cumene Hydroperoxide can irritate the nose, throat and mouth causing nosebleeds, sore throat, hoarseness, cough with phlegm, increased saliva, and shortness of breath.
- * Breathing Cumene Hydroperoxide can irritate the lungs causing coughing and/or shortness of breath. Higher exposures may cause a build-up of fluid in the lungs (pulmonary edema), a medical emergency, with severe shortness of breath.
- * Exposure can cause headache, dizziness, poor coordination and even passing out.

Chronic Health Effects

The following chronic (long-term) health effects can occur at some time after exposure to **Cumene Hydroperoxide** and can last for months or years:

Cancer Hazard

* Cumene Hydroperoxide may cause mutations (genetic changes).

Reproductive Hazard

* There is no evidence that Cumene Hydroperoxide affects reproduction. This is based on test results presently available to the New Jersey Department of Health and Senior Services from published studies.

Other Long-Term Effects

 Cumene Hydroperoxide may cause a skin allergy. If allergy develops, very low future exposure can cause itching and a skin rash.

MEDICAL

Medical Testing

If symptoms develop or overexposure is suspected, the following are recommended:

- * Consider chest x-ray after acute overexposure.
- Evaluation by a qualified allergist, including careful exposure history and special testing, may help diagnose skin allergy.

Any evaluation should include a careful history of past and present symptoms with an exam. Medical tests that look for damage already done are <u>not</u> a substitute for controlling exposure.

Request copies of your medical testing. You have a legal right to this information under OSHA 1910.1020.

Mixed Exposures

* Because smoking can cause heart disease, as well as lung cancer, emphysema, and other respiratory problems, it may worsen respiratory conditions caused by chemical exposure. Even if you have smoked for a long time, stopping now will reduce your risk of developing health problems.

WORKPLACE CONTROLS AND PRACTICES

Unless a less toxic chemical can be substituted for a hazardous substance, ENGINEERING CONTROLS are the most effective way of reducing exposure. The best protection is to enclose operations and/or provide local exhaust ventilation at the site of chemical release. Isolating operations can also reduce exposure. Using respirators or protective equipment is less effective than the controls mentioned above, but is sometimes necessary.

In evaluating the controls present in your workplace, consider: (1) how hazardous the substance is, (2) how much of the substance is released into the workplace and (3) whether harmful skin or eye contact could occur. Special controls should be in place for highly toxic chemicals or when significant skin, eye, or breathing exposures are possible.

In addition, the following controls are recommended:

- * Where possible, automatically pump liquid Cumene Hydroperoxide from drums or other storage containers to process containers.
- * Before entering a confined space where Cumene Hydroperoxide may be present, check to make sure that an explosive concentration does not exist.

Good WORK PRACTICES can help to reduce hazardous exposures. The following work practices are recommended:

- Workers whose clothing has been contaminated by Cumene Hydroperoxide should change into clean clothing promptly.
- * Contaminated work clothes should be laundered by individuals who have been informed of the hazards of exposure to Cumene Hydroperoxide.
- * Eye wash fountains should be provided in the immediate work area for emergency use.
- * If there is the possibility of skin exposure, emergency shower facilities should be provided.
- * On skin contact with Cumene Hydroperoxide, immediately wash or shower to remove the chemical. At the end of the workshift, wash any areas of the body that may have contacted Cumene Hydroperoxide, whether or not known skin contact has occurred.

Do not eat, smoke, or drink where Cumene Hydroperoxide is handled, processed, or stored, since the chemical can be swallowed. Wash hands carefully before eating, drinking, smoking, or using the toilet.

PERSONAL PROTECTIVE EQUIPMENT

WORKPLACE CONTROLS ARE BETTER THAN PERSONAL PROTECTIVE EQUIPMENT. However, for some jobs (such as outside work, confined space entry, jobs done only once in a while, or jobs done while workplace controls are being installed), personal protective equipment may be appropriate.

OSHA 1910.132 requires employers to determine the appropriate personal protective equipment for each hazard and to train employees on how and when to use protective equipment.

The following recommendations are only guidelines and may not apply to every situation.

Clothing

- Avoid skin contact with Cumene Hydroperoxide. Wear protective gloves and clothing. Safety equipment suppliers/manufacturers can provide recommendations on the most protective glove/clothing material for your operation.
- * All protective clothing (suits, gloves, footwear, headgear) should be clean, available each day, and put on before work.
- * Safety equipment manufacturers recommend *Teflon* as a protective material.

Eve Protection

- Wear indirect-vent, impact and splash resistant goggles when working with liquids.
- Wear a face shield along with goggles when working with corrosive, highly irritating or toxic substances.

Respiratory Protection

IMPROPER USE OF RESPIRATORS IS DANGEROUS. Such equipment should only be used if the employer has a written program that takes into account workplace conditions, requirements for worker training, respirator fit testing and medical exams, as described in OSHA 1910.134.

Where the potential for overexposure exists, use a MSHA/NIOSH approved supplied-air respirator with a full facepiece operated in a pressure-demand or other positivepressure mode. For increased protection use in combination with an auxiliary self-contained breathing apparatus operated in a pressure-demand or other positive-pressure mode.

HANDLING AND STORAGE

- * Prior to working with **Cumene Hydroperoxide** you should be trained on its proper handling and storage.
- Cumene Hydroperoxide must be stored to avoid contact with SODIUM IODIDE; STRONG ACIDS (such as HYDROCHLORIC, SULFURIC and NITRIC); COMBUSTIBLES; STRONG BASES (such as SODIUM HYDROXIDE and POTASSIUM HYDROXIDE); AMINES; REDUCING AGENTS; COPPER; COPPER or LEAD ALLOYS; and COBALT since violent reactions occur.
- * Store in tightly closed containers in a cool, well-ventilated area away from HEAT and DIRECT SUNLIGHT.
- * Sources of ignition, such as smoking and open flames, are prohibited where Cumene Hydroperoxide is used, handled, or stored.
- Use only non-sparking tools and equipment, especially when opening and closing containers of Cumene Hydroperoxide.
- * Wherever Cumene Hydroperoxide is used, handled, manufactured, or stored, use explosion-proof electrical equipment and fittings.

QUESTIONS AND ANSWERS

- Q: If I have acute health effects, will I later get chronic health effects?
- A: Not always. Most chronic (long-term) effects result from repeated exposures to a chemical.
- Q: Can I get long-term effects without ever having short-term effects?
- A: Yes, because long-term effects can occur from repeated exposures to a chemical at levels not high enough to make you immediately sick.
- Q: What are my chances of getting sick when I have been exposed to chemicals?
- A: The likelihood of becoming sick from chemicals is increased as the amount of exposure increases. This is determined by the length of time and he amount of material to which someone is exposed.
- Q: When are higher exposures more likely?
- A: Conditions which increase risk of exposure include physical and mechanical processes (heating, pouring, spraying, spills and evaporation from large surface areas such as open containers), and "confined space" exposures (working inside vats, reactors, boilers, small rooms, etc.).
- Q: Is the risk of getting sick higher for workers than for community residents?
- A: Yes. Exposures in the community, except possibly in cases of fires or spills, are usually much lower than those found in the workplace. However, people in the community may be exposed to contaminated water as well as to chemicals in the air over long periods. This may be a problem for children or people who are already ill.

- Q: What are the likely health problems from chemicals which cause mutations?
- A: There are two primary health concerns associated with mutagens: (1) cancers can result from changes induced in cells and, (2) adverse reproductive and developmental outcomes can result from damage to the egg and sperm cells.

The following information is available from:

New Jersey Department of Health and Senior Services Occupational Health Service PO Box 360 Trenton, NJ 08625-0360 (609) 984-1863 (609) 984-7407 (fax)

Web address: http://www.state.nj.us/health/eoh/odisweb/

Industrial Hygiene Information

Industrial hygienists are available to answer your questions regarding the control of chemical exposures using exhaust ventilation, special work practices, good housekeeping, good hygiene practices, and personal protective equipment including respirators. In addition, they can help to interpret the results of industrial hygiene survey data.

Medical Evaluation

If you think you are becoming sick because of exposure to chemicals at your workplace, you may call personnel at the Department of Health and Senior Services, Occupational Health Service, who can help you find the information you need.

Public Presentations

Presentations and educational programs on occupational health or the Right to Know Act can be organized for labor unions, trade associations and other groups.

Right to Know Information Resources

The Right to Know Infoline (609) 984-2202 can answer questions about the identity and potential health effects of chemicals, list of educational materials in occupational health, references used to prepare the Fact Sheets, preparation of the Right to Know Survey, education and training programs, labeling requirements, and general information regarding the Right to Know Act. Violations of the law should be reported to (609) 984-2202.

DEFINITIONS

ACGIH is the American Conference of Governmental Industrial Hygienists. It recommends upper limits (called TLVs) for exposure to workplace chemicals.

A carcinogen is a substance that causes cancer.

The CAS number is assigned by the Chemical Abstracts Service to identify a specific chemical.

A combustible substance is a solid, liquid or gas that will burn.

A corrosive substance is a gas, liquid or solid that causes irreversible damage to human tissue or containers.

DEP is the New Jersey Department of Environmental Protection.

DOT is the Department of Transportation, the federal agency that regulates the transportation of chemicals.

EPA is the Environmental Protection Agency, the federal agency responsible for regulating environmental hazards.

A fetus is an unborn human or animal.

A flammable substance is a solid, liquid, vapor or gas that will ignite easily and burn rapidly.

The **flash point** is the temperature at which a liquid or solid gives off vapor that can form a flammable mixture with air.

HHAG is the Human Health Assessment Group of the federal EPA.

IARC is the International Agency for Research on Cancer, a scientific group that classifies chemicals according to their cancer-causing potential.

A miscible substance is a liquid or gas that will evenly dissolve in another.

mg/m³ means milligrams of a chemical in a cubic meter of air. It is a measure of concentration (weight/volume).

A mutagen is a substance that causes mutations. A mutation is a change in the genetic material in a body cell. Mutations can lead to birth defects, miscarriages, or cancer.

NAERG is the North American Emergency Response Guidebook. It was jointly developed by Transport Canada, the United States Department of Transportation and the Secretariat of Communications and Transportation of Mexico. It is a guide for first responders to quickly identify the specific or generic hazards of material involved in a transportation incident, and to protect themselves and the general public during the initial response phase of the incident.

NCI is the National Cancer Institute, a federal agency that determines the cancer-causing potential of chemicals.

NFPA is the National Fire Protection Association. It classifies substances according to their fire and explosion hazard.

NIOSH is the National Institute for Occupational Safety and Health. It tests equipment, evaluates and approves respirators, conducts studies of workplace hazards, and proposes standards to OSHA.

NTP is the National Toxicology Program which tests chemicals and reviews evidence for cancer.

OSHA is the Occupational Safety and Health Administration, which adopts and enforces health and safety standards.

PEL is the Permissible Exposure Limit which is enforceable by the Occupational Safety and Health Administration.

PIH is a DOT designation for chemicals which are Poison Inhalation Hazards.

ppm means parts of a substance per million parts of air. It is a measure of concentration by volume in air.

A reactive substance is a solid, liquid or gas that releases energy under certain conditions.

A teratogen is a substance that causes birth defects by damaging the fetus.

TLV is the Threshold Limit Value, the workplace exposure limit recommended by ACGIH.

The vapor pressure is a measure of how readily a liquid or a solid mixes with air at its surface. A higher vapor pressure indicates a higher concentration of the substance in air and therefore increases the likelihood of breathing it in.

Common Name: CUMENE HYDROPEROXIDE

DOT Number: UN 2116
NAERG Code: 147
CAS Number: 80-15-9

Hazard rating	NJDHSS	NFPA
FLAMMABILITY	-	2
REACTIVITY		4

COMBUSTIBLE AND REACTIVE
POISONOUS GASES ARE PRODUCED IN FIRE
CONTAINERS MAY EXPLODE IN FIRE

Hazard Rating Key: 0=minimal; 1=slight; 2=moderate; 3=serious; 4=severe

FIRE HAZARDS

- * Cumene Hydroperoxide is a COMBUSTIBLE LIQUID.
- * Use dry chemical, CO₂, water spray, alcohol or polymer foam extinguishers.
- * POISONOUS GASES ARE PRODUCED IN FIRE.
- * CONTAINERS MAY EXPLODE IN FIRE.
- * Use water spray to keep fire-exposed containers cool.
- * Vapors may travel to a source of ignition and flash back.
- * Cumene Hydroperoxide may ignite combustibles (wood, paper and oil).
- * If employees are expected to fight fires, they must be trained and equipped as stated in OSHA 1910.156.

SPILLS AND EMERGENCIES

If Cumene Hydroperoxide is spilled or leaked, take the following steps:

- * Evacuate persons not wearing protective equipment from area of spill or leak until clean-up is complete.
- * Remove all ignition sources.
- * Absorb liquids in vermiculite, dry sand, earth, or a similar material and deposit in sealed containers.
- * Ventilate and wash area after clean-up is complete.
- * Keep Cumene Hydroperoxide out of a confined space, such as a sewer, because of the possibility of an explosion, unless the sewer is designed to prevent the build-up of explosive concentrations.
- * It may be necessary to contain and dispose of Cumene Hydroperoxide as a HAZARDOUS WASTE. Contact your state Department of Environmental Protection (DEP) or your regional office of the federal Environmental Protection Agency (EPA) for specific recommendations.
- * If employees are required to clean-up spills, they must be properly trained and equipped. OSHA 1910.120(q) may be applicable.

FOR LARGE SPILLS AND FIRES immediately call your fire department. You can request emergency information from the following:

CHEMTREC: (800) 424-9300

NJDEP HOTLINE: 1-877-WARN-DEP

HANDLING AND STORAGE (See page 3)

FIRST AID

For POISON INFORMATION call 1-800-222-1222

Eye Contact

* Immediately flush with large amounts of water for at least 15 minutes, occasionally lifting upper and lower lids. Seek medical attention immediately.

Skin Contact

* Quickly remove contaminated clothing. Immediately wash contaminated skin with large amounts of soap and water.

Breathing

- * Remove the person from exposure.
- * Begin rescue breathing (using universal precautions) if breathing has stopped and CPR if heart action has stopped.
- * Transfer promptly to a medical facility.
- Medical observation is recommended for 24 to 48 hours after breathing overexposure, as pulmonary edema may be delayed.

PHYSICAL DATA

Vapor Pressure: 0.03 mm Hg at 68°F (20°C)

Flash Point: 174°F (79°C)

Water Solubility: Slightly soluble

OTHER COMMONLY USED NAMES

Chemical Name:

Hydroperoxide, 1-Methyl-1-Phenylethyl

Other Names:

Alpha, alpha-Dimethylbenzylhydroperoxide; Cumyl Hydroperoxide

Not intended to be copied and sold for commercial purposes.

NEW JERSEY DEPARTMENT OF HEALTH AND SENIOR SERVICES

Right to Know Program

PO Box 368, Trenton, NJ 08625-0368 (609) 984-2202

« back to results for "viscarin"

Below is a cache of http://hazard.com/msds/tox/f/q41/q211.html. It's a snapshot of the page taken as our search engine crawled the Web. We've highlighted the words: viscarin

The web site itself may have changed. You can check the current page (without highlighting).

Yahoo! is not affiliated with the authors of this page or responsible for its content.

*** CHEMICAL IDENTIFICATION ***

: FI0710000 RTECS NUMBER

CHEMICAL NAME : Carrageenan, sodium salt

CAS REGISTRY NUMBER : 9061-82-9 OTHER CAS REGISTRY NOS. : 8015-95-0 : 199701 LAST UPDATED

DATA ITEMS CITED : 5

SYNONYMS/TRADE NAMES :

- * Carragheen, sodium salt
- * Sodium carrageenan
- * Sodium carrageenate * Sodium carragheenate
- * Viscarin sodium

*** HEALTH HAZARD DATA ***

** ACUTE TOXICITY DATA **

TYPE OF TEST : LD50 - Lethal dose, 50 percent kill

ROUTE OF EXPOSURE : Oral

SPECIES OBSERVED : Rodent - rat : 5650 mg/kg DOSE/DURATION

TOXIC EFFECTS :

Details of toxic effects not reported other than lethal dose value

REFERENCE :

FAONAU FAO Nutrition Meetings Report Series. (Rome, Italy) No.?-57,

1948-77. Discontinued. Volume(issue)/page/year: 53A,386,1974

TYPE OF TEST : LD50 - Lethal dose, 50 percent kill

: Oral ROUTE OF EXPOSURE

SPECIES OBSERVED : Rodent - mouse DOSE/DURATION : 8730 mg/kg

TOXIC EFFECTS :

Details of toxic effects not reported other than lethal dose value

REFERENCE :

FAONAU FAO Nutrition Meetings Report Series. (Rome, Italy) No.?-57,

1948-77. Discontinued. Volume(issue)/page/year: 53A,386,1974

TYPE OF TEST : LD50 - Lethal dose, 50 percent kill

ROUTE OF EXPOSURE : Oral

SPECIES OBSERVED : Rodent - rabbit DOSE/DURATION : 4670 mg/kg

TOXIC EFFECTS :

Details of toxic effects not reported other than lethal dose value REFERENCE :

FAONAU FAO Nutrition Meetings Report Series. (Rome, Italy) No.?-57, 1948-77. Discontinued. Volume(issue)/page/year: 53A,386,1974

TYPE OF TEST : LD50 - Lethal dose, 50 percent kill

ROUTE OF EXPOSURE : Oral SPECIES OBSERVED : Rodent - hamster DOSE/DURATION : 7530 mg/kg

TOXIC EFFECTS :

Details of toxic effects not reported other than lethal dose value REFERENCE :

FAONAU FAO Nutrition Meetings Report Series. (Rome, Italy) No.?-57, 1948-77. Discontinued. Volume(issue)/page/year: 53A,386,1974

*** STATUS IN U.S. ***

EPA TSCA Section 8(b) CHEMICAL INVENTORY

*** END OF RECORD ***

« back to results for "hexamic acid"

Below is a cache of http://hazard.com/msds/tox/f/q45/q434.html. It's a snapshot of the page taken as our search engine crawled the Web. We've highlighted the words: hexamic acid

The web site itself may have changed. You can check the current page (without highlighting).

Yahoo! is not affiliated with the authors of this page or responsible for its content.

*** CHEMICAL IDENTIFICATION ***

RTECS NUMBER : GV6950000

CHEMICAL NAME : Cyclohexanesulfamic acid

CAS REGISTRY NUMBER : 100-88-9 BEILSTEIN REFERENCE NO. : 2208885

REFERENCE : 4-12-00-00102 (Beilstein Handbook Reference)

LAST UPDATED : 199710 DATA ITEMS CITED : 9

MOLECULAR FORMULA : C6-H13-N-O3-S

MOLECULAR FORMULA : CG-H13-N-03-S
MOLECULAR WEIGHT : 179.26
COMPOUND DESCRIPTOR : Tumorigen

Human

SYNONYMS/TRADE NAMES :

- * Cyclamate
- * Cyclamic acid
- * Cyclohexanesulphamic acid
- * Cyclohexylamidosulphuric acid
- * Cyclohexylaminesulphonic acid
- * Cyclohexylsulfamic acid
- * Cyclohexylsulphamic acid
- * N-Cyclohexylsulphamic acid
- * Hexamic acid
- * Polycat 200
- * Sucaryl
- * Sucaryl acid
- * Sulfamic acid, cyclohexyl-

*** HEALTH HAZARD DATA ***

** ACUTE TOXICITY DATA **

TYPE OF TEST : LD50 - Lethal dose, 50 percent kill

ROUTE OF EXPOSURE : Oral

SPECIES OBSERVED : Rodent - rat DOSE/DURATION : 12 gm/kg

TOXIC EFFECTS :

Details of toxic effects not reported other than lethal dose value

REFERENCE :

AJMSA9 American Journal of the Medical Sciences. (Slack Inc., 6900 Grove Rd., Thorofare, NJ 08086) New series: V.1- 1841- Volume(issue)/page/year:

225,551,1953

TYPE OF TEST : LD50 - Lethal dose, 50 percent kill

ROUTE OF EXPOSURE : Intravenous SPECIES OBSERVED : Rodent - rat DOSE/DURATION : 4 gm/kg

TOXIC EFFECTS :

Details of toxic effects not reported other than lethal dose value

REFERENCE

AJMSA9 American Journal of the Medical Sciences. (Slack Inc., 6900 Grove

```
Rd., Thorofare, NJ 08086) New series: V.1- 1841- Volume(issue)/page/year:
 225,551,1953
TYPE OF TEST
 : LD50 - Lethal dose, 50 percent kill
ROUTE OF EXPOSURE
 : Oral
SPECIES OBSERVED
 : Rodent - mouse
 : 10 gm/kg
DOSE/DURATION
TOXIC EFFECTS:
  Details of toxic effects not reported other than lethal dose value
REFERENCE :
  AJMSA9 American Journal of the Medical Sciences. (Slack Inc., 6900 Grove
  Rd., Thorofare, NJ 08086) New series: V.1- 1841- Volume(issue)/page/year:
  225,551,1953
TYPE OF TEST
 : LD50 - Lethal dose, 50 percent kill
ROUTE OF EXPOSURE
 : Intravenous
SPECIES OBSERVED
 : Rodent - mouse
DOSE/DURATION
 : 180 mg/kg
TOXIC EFFECTS :
  Details of toxic effects not reported other than lethal dose value
REFERENCE :
  CSLNX* U.S. Army Armament Research & Development Command, Chemical Systems
  Laboratory, NIOSH Exchange Chemicals. (Aberdeen Proving Ground, MD 21010)
  Volume(issue)/page/year: NX#01774
 ** TUMORIGENIC DATA **
TYPE OF TEST
 : TDLo - Lowest published toxic dose
ROUTE OF EXPOSURE
 : Oral
SPECIES OBSERVED
 : Human - man
DOSE/DURATION
 : 22 gm/kg/77W-C
TOXIC EFFECTS :
  Tumorigenic - Carcinogenic by RTECS criteria
 Kidney, Ureter, Bladder - hematuria
  Kidney, Ureter, Bladder - tumors
REFERENCE :
 JOURAA Journal of Urology. (Williams & Wilkins Co., 428 E. Preston St.,
 Baltimore, MD 21202) V.1- 1917- Volume(issue)/page/year: 118,258,1977
TYPE OF TEST
 : TD - Toxic dose (other than lowest)
ROUTE OF EXPOSURE
 : Oral
 : Human - man
SPECIES OBSERVED
DOSE/DURATION
 : 131 gm/kg/5Y-C
TOXIC EFFECTS :
  Tumorigenic - Carcinogenic by RTECS criteria
  Kidney, Ureter, Bladder - tumors
REFERENCE :
 JOURAA Journal of Urology. (Williams & Wilkins Co., 428 E. Preston St.,
  Baltimore, MD 21202) V.1- 1917- Volume(issue)/page/year: 118,258,1977
TYPE OF TEST
 : TD - Toxic dose (other than lowest)
ROUTE OF EXPOSURE
 : Oral
SPECIES OBSERVED
 : Human - man
DOSE/DURATION
 : 164 gm/kg/6Y-C
TOXIC EFFECTS :
 Tumorigenic - Carcinogenic by RTECS criteria
  Kidney, Ureter, Bladder - hematuria
  Kidney, Ureter, Bladder - tumors
REFERENCE :
 JOURAA Journal of Urology. (Williams & Wilkins Co., 428 E. Preston St.,
 Baltimore, MD 21202) V.1- 1917- Volume(issue)/page/year: 118,258,1977
 *** STATUS IN U.S. ***
```

EPA TSCA Section 8(b) CHEMICAL INVENTORY

EPA TSCA TEST SUBMISSION (TSCATS) DATA BASE, JUNE 1998

*** END OF RECORD ***